Contract Nonr 3364 (00) Technical Report No. 4 Synthesis of Carboranes from Dihydrocarboranes Þγ Thomas Onak, F. James Gerhart and Robert E. Williams Prepared for Publication in the Journal of the American Chemical Society Los Angeles State College Department of Chemistry Los Angeles, California June 1, 1963 190 11. 1 12 11 2 Reproduction in whole or in part is permitted for any purpose of the United States Government AD 130. 09130 ## Synthesis of Carboranes from Dihydrocarboranes 1. This investigation was supported in part by the Office of Naval Research. Thomas P. Onak and F. James Gerhart, Department of Chemistry, Los Angeles Participant in National Science Foundation Undergraduate Research Program (G-21893), Summer, 1962. State College, Los Angeles, California; Robert E. Williams, Space-General Corporation, El Monte, California ### **ABSTRACT** Carborane-2,5 is the major volatile carborane formed from the pyrolysis of dihydrocarboranes-2,4. The presence of trimethylamine during the pyrolysis significantly increases the yield of sym-carborane-2,4. The carboranes sym- $C_2B_3H_5$, unsym- $C_2B_4H_6$, sym- $C_2B_4H_6$ and $C_2B_5H_7$ have been prepared in a silent electric discharge in very low yields ^{3,4}. Since a high - 3. R. E. Williams, D. D. Good and I. Shapiro Abstracts, 140th Amer. Chem. Soc. Meeting, Chicago, Illinois. September (1961) p. 14 N; J. Amer. Chem. Soc., 84, 3837 (1962). - 4. C. D. Good and R. E. Williams, U.S. Patent No. 3,030,289 (1962). yield synthesis of the C-alkylderivatives of C2B4H8 has been discovered, it was T. P. Onak, R. E. Williams and H. G. Weiss, J. Amer. Chem. Soc., <u>84</u>, 2830 (1962). 6. The discovery of the parent dihydrocarborane, C₂B₄H₈, by H. G. Weiss and its isolation by C. D. Good³ has been reported; I. Shapiro, Pacific Coast Conf. Anal. Chem. and App. Spectroscopy, Pasadena, Calif., Dec. (1962). decided that catalytic removal of H_2 or removal of BH_3 by a Lewis base might lead to the preparation of C-alkylderivatives of $C_2B_4H_6$ and $C_2B_3H_5$, respectively. - 7. We subscribe to the suggestion that C₂B₃H₅ is better than B₃C₂H₅ in that it reflects the carbon boron order in the name; it would appear that carborane-2,3 would be better than carborane-3 or triboradimethyne since carboranes with 4 or 6 etc. carbons and hydrocarboranes with more or less than two carbons will probably be discovered. - 8. R. Hoffmann and W. N. Lipscomb, Inorg. Chem., 2, 231 (1963). Since loss of H_2 and BH_3 are considered to occur in the related boron hydrides merely by heating, a preliminary experiment was undertaken to determine which reaction was preferred. No alkyl derivatives of $C_2B_3H_5$ were detected from the dihydrocarboranes (perhaps the alkyl groups interfered with the ejection of a BH_3 group). Alkyl derivatives of symmetrical- $C_2B_4H_6$ were isolated; however, no alkyl derivatives of unsymmetrical- $C_2B_4H_6$ were observed. Surprisingly, 9. The suggestion that unsym-C₂B₄H₆ may rearrange to sym-C₂B₄H₆⁸ was made when the carboranes were first isolated by Good.^{3,4} This possibility, at elevated temperature, is now under investigation. C-alkyl derivatives of $C_2B_5H_7$ were produced in unanticipated abundance. #### **EXPERIMENTAL** Preparation of dihydrocarboranes. (a) C,C*-dimethyldihydrocarborane-2,4 (Ia) To 10 ml of 2,6-lutidine (Matheson, Coleman and Bell)¹⁰ were added 17 mmoles of 10. Purified according to the procedure described by H. C. Brown, S. Johnson and H. Podall, J. Am. Chem. Soc., 76, 5556 (1954). pentaborane (Olin Mathieson) and 30 mmoles of 2-butyne (Columbia). After stirring the mixture for 5 hrs at room temperature the volatile components were vacuum fractionated through traps at -80° and -190°. To the contents in the -80° trap was added 25 ml of freshly distilled boron trifluoride ethyl etherate (Eastman). After stirring the resulting heterogeneous solution for 15 min. at room temperature the volatiles were fractionated through -20°, -80°, and -190° traps. The crude Ia in the -30° trap was stored over 1 gm lithium aluminum hydride for 1 hr and then fractionated through traps at -70° and -190°. The -70° trap contained 0.69 mmoles (40%) of Ia. (b) C-propyldihydrocarborane-2,4 (Ib). The reaction was carried out in a manner essentially identical to that described above using 30 mmoles of 1-pentyne (Columbia) instead of 2-butyne. The yield of Purified Ib was 0.65 mmoles (38%). Pyrolysis of dihydrocarboranes to carboranes; (a). - One mmole of dihydrocarborane-2,4 was sealed into a 25 ml flask equipped with a 5 mm (dia.) tube for taking n.m.r. spectra. The lowest temperature at which the disappearance of dihydrocarborane occurred at a reasonable rate is given in table 1. This was determined by following the H¹ n.m.r. while increasing the temperature. After the minimum conditions were applied to decompose 95-100% of the dihydrocarborane, the contents of the flask were gas chromatographed (Table 2). In addition to the volatile carboranes an appreciable quantity of unidentified tan solids formed during the pyrolysis. Anal. Calcd. for $C_5B_5H_{13}$ (IIb): C, 47.2; B, 42.5; H, 10.3. Found: C, 46.6; B, 42.8; H, 10.5. - (b) Addition of trimethylamine. The reaction was carried out in a manner essentially identical to that described above; however, 1 mmole trimethylamine (Matheson) was added to the contents of the flask. Tables 1 and 2 summarize the reaction conditions, yield of carboranes and gas chromatographic results. Prior to the gas chromatography of the products the trimethylamine was removed by fractionating through traps at -90° and -190°. Examination of the -190° bath indicated a nearly quantitative recovery of the trimethylamine originally present. - (c) Addition of isobutane. Using isobutane (Matheson) instead of trimethylamine the pyrolysis was carried out in a manner essentially identical to that described above. After the pyrolysis the reaction mixture was introduced immediately onto the gas chromatographic column for separation. Gas chromatography was used for final purification of the dihydrocarboranes and carboranes. A 30% Kel-F column on firebrick operated at 90° was used. The 11. T. Onak and F. Gerhart, Inorg. Chem., 1 742 (1962). retention volumes (relative to pentaborane) are given in Table 2. Mass Spectra were taken on a CEC 21-620 instrument. Table 2 lists the observed parent peaks. Nuclear Magnetic Resonance Data: $\underline{B^{11}}$ n.m.r. spectra were measured with a Varian V-4300 high resolution spectrometer operating at 12.83 Mc (Table 3). $\underline{H^1}$ n.m.r. spectra were measured with a Varian A-60 spectrometer (Table 4). #### DISCUSSION C,C'-dimethylcarborane-2,5 (IIa) is the principle volatile carborane formed from the pyrolysis of C,C'-dimethyldihydrocarborane-2,4 (Ia). In addition, a small quantity of C,C'-dimethyl-sym-carborane-2,4 (IIIa) is formed. Similarly, C-n-propyldihydrocarborane-2,4 (Ib) upon pyrolysis yields C-n-propylcarborane-2,5 (IIb) and C-n-propyl=sym-carborane-2,4 (IIIb). Neither of the dihydrocarboranes subjected to pyrolytic conditions gives identifiable amounts of the alkyl substituted carboranes-2,3 or unsym-carboranes-2,4. A reaction between trimethylamine (TMA) and dihydrocarborane-2,4 was expected to yield the carborane-2,3 by abstraction of a borane unit; however, no reaction is observed below 250°, and above this temperature the sym-carborane-2,4 and carborane-2,5 are the major volatile carborane products. Within experimental error the TMA is quantitatively recovered. Although the total amount of volatile carboranes remains approximately unchanged when the pyrolysis is carried out in the presence of TMA the relative quantity of the sym-carborane-2,4 is greatly enhanced. Although the TMA could be acting as a diluent during the pyrolysis it is not likely that this is the major cause of the change in product distribution; for when the pyrolysis is carried out in the presence of isobutane, the same product distribution is obtained as when no diluent is used. Apparently, the unshared electrons of TMA play an important part in determining the course of the pyrolysis. 12 ^{12.} Although a detailed discussion of possible mechanisms is preliminary, several working hypotheses appear quite plausible: A. 1. I + unsym- $C_2B_4H_6$ + H_2 (slow step) ^{2.} unsym- $C_2B_4H_6$ + III ^{3.} unsym- $C_2B_4H_6$ (or I) + I + II + tan solids If it is assumed that unsym- $C_2B_{\mu}H_6$, once formed, does not rearrange at 300° to the symmetrical isomer: B. 1. I : (carbons separated) (slow step) rearrangement - 2. I* \rightarrow III + H₂ - 3. I* (or I) + I + II + tan solids The presence of trimethylamine might catalyze reactions 1 and 2 (in both A and B schemes) and yet not appreciable affect reaction 3 because catalysis, in this case, would involve a three-body collision. Before this investigation was undertaken there were several uncertainties with respect to the structure or structures of the $C_2B_5H_7$ compound(s); for the previous B^{11} n.m.r. spectra did not unambiguously demonstrate that only one isomer was present. Since the B^{11} n.m.r. spectra (Table 3) of $C_2B_5H_7$, C-n-propyl $C_2B_5H_6$ and $C_3C_3^3$ -dimethyl $C_2B_5H_5$ all have quite similar spectra (two different synthetic routes are also involved) it seems probable that a single isomer is produced. The evidence that $C_2B_3H_5$, and sym- $C_2B_4H_6$'s structurally resemble a trigonal bipyramid and an octahedron respectively, appear convincing. The most likely candidate for the $R_2C_2B_5H_5$ is a pentagonal bipyramid and the B^{11} n.m.r. immediately eliminates a symmetrical structure with carbon at the apexes of a five boron mutual base. Three other structures (about a pentagonal bipyramid) are possible wherein three different boron environments are created in the ratio 2:2:1; in two of these structures the carbons are adjacent. Previously, the most likely candidate was one with adjacent carbons for there was no evidence that the carbons from the original acetylene had become separated. During the present investigation it became evident that the R₂C₂B₄H₄'s (III, figure 1) produced had non-adjacent carbons which made the structure of R₂C₂B₅H₅ (II, figure 1) in which the carbons are nonadjacent more attractive. Two other considerations also recommend this structure: First, the B¹¹ n.m.r. resonance assigned to the unique boron (e figure 1) is quite narrow compared to the resonances assigned to the other boron nuclei; the partial isolation of the lone boron (carbons on sides) might account for this. Secondly it seems reasonable that separation of the carbons should lead to a more thermodynamically stable molecular species; 14 certainly sym-C₂B₄H₆ is prepared in greater abundance from the pyrolysis than unsym-C₂B₄H₆ where the carbons are adjacent. The chemical shifts and spin-spin coupling constants (Tables 3 and 4) are related to the possible structure II (figure 1) for convenience. The alkane side products produced during the pyrolysis are consistent with the assumption that the skeletal carbon-carbon bond is rather easily broken. Thus, n-butane is formed from the pyrolysis of Ib; however, no pentane is found. It is interesting to note that a considerable amount of propane is formed in addition to n-butane, and yet none of the parent (non-alkylated) carboranes are formed in the process. This may imply that dihydrocarborane and/or carborane ^{14.} This has been independently presumed by W.N. Lipscomb Proc. Natl. Acad. Sci. U.S. 47, 1791 (1961); R. Hoffmann and W.N. Lipscomb, J. Chem. Phys., 36, 3489 (1962). radicals lead to the observed solids. The observed melting points (Table 2) are in good relative agreement with the symmetry of the proposed structures for the dihydrocarboranes-2,4, symcarborane-2,4 and carborane-2,5. The series Ia, IIa, IIIa and the series Ib, IIb, and IIIb represent a progression to greater symmetry; and, therefore one would expect the observed increase in melting point. The "a" compounds, containing methyl substituents on each of the two skeletal carbons melt, expectedly, higher than the "b" compounds with a propyl group on only one of the skeletal carbons. Although the carborane distribution from the pyrolysis of dihydrocarboranes is not the same that found from the silent electric discharge reaction between pentaborane and acetylene, 3 , 4 it is tempting to conclude that the silent discharge production of carbornaes proceeds though a dihydrocarborane intermediate. A consequence of this conclusion is the prediction that a silent electric discharge through pure dihydrocarboranes may be a potential synthetic route to $C_2B_3H_5$ and unsym- $C_2B_4H_6$ derivatives. Table 1 Data for the Conversion of Dihydrocarboranes to Carboranes | | Other | Ca. 10% alkanes, MS indicating 95% ethane, traces of boron hydrides and possibly traces of propane and butane. | ca. 10% alkanes, MS indicating 80% propane, 15% n-butane, traces of boron hydrides and possibly traces of ethane. | Trimethylamine
quantitatively
recovered. | Trimethylamine
quantitatively
recovered; however,
contaminated with
traces of a boron
hydride (I.R.). | isobutane quantitatively recovered. | |------------------------------|-------------------|--|---|--|--|-------------------------------------| | products | sym-carborane-2,4 | IIIa, 5% | IIIb, 2 | IIIa, 25 | IIIb, 20 | IIIa, 5 | | Volatile products | Carborane-2,5 | IIa, 25% | 11b, 30 | IIa, 15 | 11b, 15 | IIa, 30 | | Minimum Pyrolytic conditions | hrs. | 20 | 50 | 50 | ဖ | 35 | | | temp. | 290° | 3000 | 260° | 280° | 280° | | Other material | present | none | none | trimethyl-
amine | trimethyl-
amine | isobutane | | Dibudrocarbonane | | T o | a | Ia | a | L A | Table 2 Physical Data for the Carboranes and Dihydrocarboranes | Compound | Gas chroma-
tography;
Rv | Mass Spectrum;
observed parent
peak | Melting point | |------------------|--------------------------------|---|---------------| | Ia | 2,2 | 104 | -64 to -63 | | Ib ^a | 6.2 | not taken | glass | | IIa | 1.9 | 114 | -30 to -28 | | IIb ^a | 5.4 | 128 | -99 to -97 | | IIIa | 1.1 | 102 | -2 to -1 | | IIIb | 2.4 | 116 | -88 to -87 | a Racemates Table 3 Bll n.m.r. chemical shifts and coupling constants.a | | e (8 ^b , Jc/s) | f or g | g or f | |---|---------------------------|---------------------|------------| | IIa | -5.6, 177 | -4.5(est), 165(est) | +19.5, 176 | | IIb | -5.2, 176 | -4.0(est), 170(est) | +21.0, 176 | | C ₂ B ₅ H ₇ ³ | -5.0, 187 | -2.0(est), 170(est) | +23.5, 178 | | | , | | | | | e. | - | | | IIIa | +16.3, 185 | | | | IIIb | +18.6, 186 | | | | sym-c ₂ B _{tt} H _c 3 | +19.4, 189 | | | a. B¹¹ chemical shifts and coupling constants of the dihydrocarboranes have been reported previously.⁵ b. 6, ppm relative to boron trifluoride ethyl etherate. Table 4 $\boldsymbol{H}^{\boldsymbol{l}}$ n.m.r. Chemical Shifts and coupling constants. | | a and b (6ª, Jc/s) | U | g | | ţ | j | | 8 | |---|--------------------|-----------------------------------|-------------------------|-------|-------|-------|-------|--------------------| | Ia | -3.20, 156 | +0.92, 178 | +2.4 (est) | -2.07 | | | | | | TP . | -3.37, 157 | +0.85, 180 | +2.4 (est) | | 96.0- | -1.65 | -2.40 | -6.10 | | | · · · | f or g | g or f | | | | | | | IIa | -4.46, 176 | -3.67, 165 -0.18, 175 | -0.18, 175 | -2.02 | | | | | | IIb | -5.2, 180 | -4.1 (est) ^b -0.2, 179 | -0.2, 179 | | -0.87 | -1.57 | -2.43 | -5.35 | | C ₂ B ₅ H ₇ | -5.0°, 183 | -4.3°, 170 -0.2°, 178 | -0.2 ^c , 178 | | | | | -5.7 ^c | | | ч | | | | | | | | | IIIa | -1.83, 184 | | | -1.33 | | | | | | IIIb | -1.93, 187 | | | | ħ6°0- | -1.42 | -1.77 | -2.87 | | sym-C ₂ B _μ H ₆ -1.29 ^C , 190 | -1,29°, 190 | | | | | | | -2.37 ^c | δ , ppm relative to tetramethylsilane, Negative values are to low field. Only the lower member of the quartet was clearly distinguishable. δ was calculated assuming J = ca. 170c/s from B^{11} n.m.r. data (Table 3). Not corrected for bulk susceptibility. а. Ъ. Ball and stick models of dihydrocarborane-2,4, carborane-2,5 and sym-carborane-2,4. No attempt is made to depict these structures in terms of two and three center bonds since we wish to avoid the problems associated with the valence bond structural ellipsis implied even by a sophisticated representation8. For further discussion on this subject see Lipscomb and coworkers, J. Chem. Phys., 35 1329 (1961); and ref. 14. e ‡ ا کہ 1 (ہ)) CH₃CH₂- (a) # TECHNICAL REPORT DISTRIBUTION LIST | Commanding Officer | Air Force | |---|---| | Office of Naval Research Branch Office | Office of Scientific Research (SRC-E) | | The John Crerer Library Building | Washington 25, D.C. (1) | | 86 East Randolph Street | | | Chicago 1, Illinois (1) | Commanding Officer | | anadage of agranded | Diamond Ordance Fuze Laboratories | | Commanding Officer | Washington 25, D.C. | | Office of Naval Research Branch Office | Attn: Technical Information Office | | 346 Broadway | Branch 012 (1) | | | 22 (1) | | New York 13, New York (1) | Office, Chief of Research & Development | | A.m. aline Officer | Department of the Army | | Commanding Officer Office of Naval Research Branch Office | Washington 25, D.C. | | 1030 East Green Street | Attn: Physical Sciences Division (1) | | | Attn: Injuted Sciences Division (1) | | Pasadena 1, California (1) | Chief Bureau of Chies | | | Chief, Bureau of Ships | | Commanding Officer | Department of the Navy | | Office of Naval Research Branch Office | Washington 25, D.C. | | Box 39 Navy #100 Fleet Post Office | Attn: Code 342C (2) | | New York, New York (7) | | | | Chief, Bureau of Naval Weapons | | Director, Naval Research Laboratory | Department of the Navy | | Washington 25, D.C. | Washington 25, D.C. | | Attn: Technical Information Officer(6) | Attn: Technical Library (3) | | Chemistry Division (2) | Code RRMA-3 (1) | | Chief of Naval Research | ASTIA | | Department of the Navy | Document Service Center | | Washington 25, D.C. | Arlington Hall Station | | Attn: Code 425 (2) | Arlington 12, Virginia (10 | | ACCII: COde 425 | | | DDRSE | Director of Research | | Technical Library | U.S. Army Signal Research & Developmen | | Room 3C-128, The Pentagon | Laboratory | | | Fort Honmouth, New Jersey (1) | | Washington 25, D.C. (1) | Tort manifesti, new bersey (1) | | Technical Director | Naval Radiological Defense Laboratory | | Research & Engineering Division | San Francisco 24, California | | Office of the Quartermaster General | Attn: Technical Library (1) | | Department of the Army | • | | Washington 25, D.C. (1) | Naval Ordnance Test Station | | | China Lake, California | | Research Director | Attn: Head, Chemistry Division (1) | | Clothing & Organic Materials Division | (2, | | Quartermaster Research & Engineering Com | mmand Dr. Joyce J. Kaufman | | U. S. Army | RIAS | | Natick, Massachusetts (1) | 7212 Bellona Avenue | | Marack Indeadminagence (1) | Baltimore 12, Maryland (1) | | n. Deald Weffman | narramore as narytand (1) | | Dr. Roald Hoffman | Dr. R. B. Fox (1) | | Department of Chemistry | | | Harvard University | Dr. D. L. Venezky (1) | | Cambridge 38, Massachusetts (1) | Code 6120 | | | Naval Research Laboratory | | | Washington 25, D.C. | | Commanding Officer | | Dr. S. Young Tyree, Jr. | | |--|-----------|--|-------| | Army Research Office | | Department of Chemistry | | | Box CM, Duke Station | | University of North Carolina | | | Durham, North Carolina | | Chapel Hill, N.C. | (1) | | Attn: Scientific Synthesis Office | e (1) | | ` | | , | | Dr. T. D. Parsons | | | Brookhaven National Laboratory | | Department of Chemistry | | | Chemistry Department | | Oregon State College | | | Upton, New York | (1) | Corvallis, Oregon | (1) | | | , , | | \ | | Atomic Energy Commission | | Dr. H. C. Clark | | | Division of Research | | Department of Chemistry | | | Chemistry Programs | | University of British Columbia | | | Washington 25, D.C. | (1) | Vancouver, Canada | (1) | | | \-/ | vancouvor, canada | \-/ | | Atomic Energy Commission | | Dr. Riley Schaeffer | | | Division of Technical Information | Extension | Department of Chemistry | | | Post Office Box 62 | | University of Indiana | | | Oak Ridge, Tennessee | (1) | Bloomington, Indiana | (1) | | | \-/ | Dioduington, andiana | (-) | | U.S. Army Chemical Research and | | Dr. H. B. Jonassen | | | Development Laboratories | | Department of Chemistry | | | Technical Library | | Tulane University | | | Army Chemical Center, Maryland | (1) | New Orleans, Louisiana | (1) | | the state of s | (-) | new Officalie, Doublants | (4) | | Office of Technical Services | | Dr. James E. Leffler | | | Department of Commerce | | Department of Chemistry | | | Washington 25, D.C. | | Florida State University | | | 3 2 | | Tallahasse, Florida | (1) | | Dr. P. A. Miller | | | \-/ | | Office of Naval Research Branch Of | ffice | Dr. G. Barth-Wehrenalp, Director | | | 1000 Geary Street | | Inorganic Research Department | | | San Francisco 9, California | (1) | Pennsalt Chemicals Corporation | | | • = | •• | Box 4388 | | | Dr. A. B. Burg | | Philadelphia 18, Penna. | (2) | | Department of Chemistry | | · · · · · · · · · · · · · · · · · · · | `-, | | University of Southern California | | Dr. T. L. Heying | | | Los Angeles 7, California | (1) | Olin Mathieson Chemical Corporation | | | • | • | 275 Winchester Avenue | | | Dr. W. N. Lipscomb | | New Haven, Conn. | (2) | | Department of Chemistry | | | `-/ | | Harvard University | | Dr. M. J. S. Dewar | | | Cambridge, Massachusetts | (1) | Department of Chemistry | | | 5 , | , | University of Chicago | | | Dr. E. G. Rochow | | Chicago, Illinois | (1) | | Department of Chemistry | | and the second s | `~/ | | Harvard University | | | | | Cambridge, Mass. | (1) | | | | | · -/ | | |